Report No. C-7 # SPACECRAFT PROGRAM COST ESTIMATING MANUAL #### Report No. C-7 #### SPACECRAFT PROGRAM COST ESTIMATING MANUAL by W. P. Finnegan and C. A. Stone Astro Sciences Center of IIT Research Institute Chicago, illinois for Lunar and Planetary Programs Office of Space Science and Applications NASA Headquarters Washington, D. C. Contract No. NASr-65(06) APPROVED: C. A. Stone, Director Astro Sciences Center May 1966 ## TABLE OF CONTENTS | | | Page No. | |------------|---|----------| | 1. | INTRODUCTION | 1 | | 2. | COST ESTIMATION EQUATION | 2 | | 3. | SAMPLE COST ESTIMATION - MARINER R | 3 | | | 3.1 Determination of N | 3 | | | 3.2 Determination of Weight Allocations | 4 | | | 3.3 Numerical Calculation | 8 | | 4. | NOMOGRAPHIC SOLUTION OF COST EQUATION | 9 | | REFERENCES | | 12 | # LIST OF TABLES | | | Page No. | |----|---|----------| | 1. | Sample Program Level Input Data | 6 | | 2. | Derived Subsystem Weights | 7 | | | | | | | | | | | LIST OF FIGURES | | | | T. J | | | 1. | Calculation of N $\frac{\mathbf{w}_{\mathrm{T}}}{\mathbf{W}_{\mathrm{S}/C}}$ | 10 | | 2. | Calculation of N $\frac{W_T}{W_{S/C}}$ Calculation of N $\frac{W_T}{W_{S/C}} \left[0.038 \ (W_S + W_{TD}) + 0.023 (W_P) \right]$ | 11 | #### Report No. C-7 #### SPACECRAFT PROGRAM COST ESTIMATING MANUAL #### 1. INTRODUCTION An equation for estimating program costs for design, development and manufacture of spacecraft has been empirically developed based on the number of complete spacecraft (full prototypes, flight spares and flight models) and the weights of three spacecraft subsystems (telecommunications and data handling, structure, and propulsion). The accuracy of prediction is, of course, in part dependent upon the quality of the input data but root mean square errors of less than ± 30 percent have been demonstrated using program level information. Details concerning the development of the model, relative significance of the subsystems, programs on which the model is based, etc., are contained in ASC/IITRI Reports (Beverly and Stone 1964, Finnegan and Stone 1966) for the Lunar and Planetary Programs Office, OSSA. The cost estimation method is intended for use in long range planning and this report summarizes definitions, presents examples and supplies graphical aids for utilizing the equation developed. ## 2. COST ESTIMATION EQUATION $$c_{S/C} = \frac{N W_T}{W_{S/C}} \left[0.038 (W_{STD}) + 0.023 (W_P) \right]$$ where $C_{S/C}$ = Estimated spacecraft cost N = The number of complete spacecraft including full prototypes, flight spares and flight models W_{T} = The total weight in pounds of the spacecraft W_{S/C} = The weight in pounds of the spacecraft less experiments $W_{STD} = (W_S + W_{TD})$ the combined weight of the structure subsystems per spacecraft and telemetry and data handling W_{P} = Dry weight of the propulsion subsystem per spacecraft and 0.038 0.023 = Linear regression coefficients with units of millions of dollars per pound. ## 3. SAMPLE COST ESTIMATION - MARINER R #### 3.1 Determination of N In each unmanned program there are a number of spacecraft models fabricated in the course of developing the ultimate flight-ready spacecraft. The following is a brief description of typical models and a determination of N for Mariner R. #### Structural Model - One Fabricated The model consists primarily of the structural equivalent of the spacecraft with all other spacecraft subsystems being simulated in mass. #### Thermal Model - One Fabricated The model consists of simulated (resistance heaters) electronic components or of non-flight qualified electronics and the structural equivalent of the spacecraft. #### Proof Test Model - One Fabricated The model is essentially a complete spacecraft with all assemblies flight qualified. ### Partial Sets of Spares - One Fabricated Consist of selected backup subsystems for flight qualified spacecraft. # Flight Models - Two Fabricated Complete spacecraft ready for launch. Since the thermal and structural models consist of an equivalent spacecraft structure and mockups of the other spacecraft subsystems and experiments they comprise only a fraction of a complete spacecraft and are excluded in the determination of N. Partial sets of spares are not included in N since again they represent a small fraction of a complete spacecraft. Thus for Mariner R N=3 and includes one PTM and two flight models. ## 3.2 <u>Determination of Weight Allocations</u> To arrive at the weights included in the equation, the total weight of a spacecraft should be allocated to six spacecraft subsystems in accordance with the definitions that follow. Gross estimates made bearing these definitions in mind can be used for highly conceptual designs with attendant loss in confidence levels. # W_S - <u>Structure Subsystem</u> Includes basic structure, temperature and thermal control, harnesses, cabling, mounting hardware, pyrotechnics, wiring, etc. Many of these items are rarely distinct in the weight information most commonly available. Therefore, whenever possible, detailed weight information should be obtained in order that these items can be separated from sub-assemblies that are assigned to one of the other five subsystems. # W_P - <u>Propulsion Subsystem (Dry Weight)</u> Includes motors and thrusters with their mechanical arrangements, valves, tanks and pipelines which maneuver or stabilize the spacecraft. It excludes propellant, structure associated with housing motors or thrusters, ordinary mounting provisions and electronic sensing and control equipment. # $W_{\overline{GC}}$ - <u>Guidance and Control Subsystem</u> Consists of equipment necessary for attitude sensing, scanning, selection of flight path and determination and correction of position error. Specifically includes stabilization and attitude subsystem, sensors, flight control, pneumatic and detection system and altimeter. Excluded are engines used for station keeping or attitude control. # W_{TD} - Telecommunications and Data Handling Subsystem Consists of equipment for interpretation, recording, storage and two-way communication of data. Specific equipment includes antenna assemblies, data encoders, decoders, central computer and sequencer, data links, transponders, command and communications systems, data automation and storage, recorders, readout systems, and receivers. Excludes radio frequency equipment used primarily as an experiment. # W_{PWR} - Power Subsystem</sub> Consists of equipment necessary to supply and condition power to the spacecraft subsystems. It specifically includes solar cells and panels, batteries, RTG systems, converters and inverters, regulators, transformers, and chargers. It excludes mounting provisions and structures which can be identified for inclusion in the structure subsystem. # W_{EXP} - Experiment Subsystem Consists of all experiments and equipment whose primary purpose is to provide scientific information. It excludes sources of raw power, booms, major pointing platforms, sequencing equipment, data handling equipment, mounting provisions and structure. These definitions applied to the Mariner R data given in Table 1 yield the weight allocations presented in Table 2. Table 1 SAMPLE PROGRAM LEVEL INPUT DATA* | <u>Subsystem</u> | Weight Allocation(Pounds) | | | |--------------------------------|---------------------------|--|--| | Transponder | 20.20 | | | | Antenna | 19.81 | | | | Command | 9.50 | | | | Central computer and sequencer | 10.95 | | | | Data encoder | 1 5. 29 | | | | Attitude control | 55.81 | | | | Struc ture | 83.00 | | | | Actuators | 3.40 | | | | Pyrotechnics | 3.75 | | | | Motion sensors | 1.33 | | | | Spacecraft wiring | 33.00 | | | | Propulsion (dry) | 23.00 | | | | Thermal control | 14.30 | | | | Power | 99.89 | | | | Space Science | 42.10 | | | | Contingency | 1.59 | | | | Total | 436.92 | | | ^{*}Mariner R Program Development Plan 12/31/61, Jet Propulsion Laboratory Table 2 DERIVED SUBSYSTEM WEIGHTS | | | | | Weights
(1bs) | |------------|--|-------|-------|---| | Structure | Subsystem | | | | | | Structure Actuators Pyrotechnics Spacecraft Wiring Thermal Control Contingency | | | 83.0
3.4
3.8
33.0
14.3
1.6 | | | | | Total | 139.1 | | Telemetry | and Data Handling Subsystem | | | | | | Transponder Antenna Central Computer and Sequencer Command Data Encoder | : | | 20.2
19.8
11.0
9.5
15.3 | | | | | Total | 75.8 | | Propulsion | n Subsystem | | | | | | Propulsion (dry) | | Total | 23.0 | | Guidance | and Control System | | | | | | Attitude Control
Motion Sensors | | | 55.8
1.3 | | | | | Total | 57.1 | | Power Sub | system | | | | | | Power | | Total | 99.9 | | Experimen | t Subsystem | | | | | | Space Science | | Total | 42.1 | | | | Grand | Total | 437.0 | # 3.3 <u>Numerical Calculation</u> Using the data from previous sections the program cost of Mariner R spacecraft can be calculated. $$c_{S/C} = \frac{N W_T}{W_{S/C}} 0.38 (W_{STD}) + 0.023 (W_{PROP})$$ $$c_{S/C} = \frac{3.437}{(437-42)}$$ 0.038 (139 + 76) + 0.023 (23) $$c_{S/C} = 3.32 \cdot 8.7$$ $$C_{S/C} = $28.9 \text{ million}$$ ### 4. NOMOGRAPHIC SOLUTION OF COST EQUATION Two nomograms are provided to permit graphical solutions of the cost equation. First locate the point determined by W $_T$ and W $_{S/C}$ on Figure 1. Draw a line through the origin and this point to intersect the proper N scale. The Mariner R example is shown where W $_T$ = 437 lb, W $_{S/C}$ = 395 lb, N = 3 and N $\frac{W}{W}_{S/C}$ is then read to be 3.3. Locate the value of N $\frac{W_T}{W_S/C}$ on the center scale of Figure 2. Draw lines connecting this point with the appropriate values of W_{STD} and W_P . Read the two components of cost from the cost scales and add to obtain the total spacecraft cost. For Mariner R the value 3.3 is associated with W_{STD} = 215 lb and W_P = 23 lb. The costs are \$27 million and \$1.8 million giving a total of \$28.8 million. W_{S/C} - WEIGHT OF SPACECRAFT LESS EXPERIMENTS (THOUSANDS OF POUNDS) FIGURE 1. CALCULATION OF N $\frac{W_T}{W_{S/C}}$ #### REFERENCES Beverly, J. E. and C. A. Stone, 1964, Progress on Spacecraft Cost Estimation Studies, ASC/IITRI Report C-4. Finnegan, W. P. and C. A. Stone, 1966, Spacecraft Cost Estimation, ASC/IITRI Report No. C-6.